STRENGTHENING DULLES AIRPORT ### Initially Envisioned As A Complementary System, Reagan National Has Been Growing At Dulles's Expense - The Airports Authority was created with consent of U.S. Congress by Acts of D.C. Council and the Virginia General Assembly - In 1987, MWAA assumed operating responsibility for DCA and IAD – with the ability to access bond markets to finance capital development at both airports - MWAA invested \$5 B to develop Dulles as the region's international gateway and long-haul, growth airport – which was forecasted to accommodate up to 40 M passengers - Despite federal slot restrictions and a 1,250-mile Perimeter Rule, passenger growth has been occurring at Reagan National as a result of: - FAA Reauthorization Acts of 2000, 2003, and 2012, which added 54 slots, including 8 beyond-perimeter flights at DCA - Recessions of 2001 and 2008, which triggered airline bankruptcies and mergers (US Airways and American) - Delta/US Airways slot swap of 2012, which led to the repositioning of air service by JetBlue, Delta, Southwest, and Virgin America from IAD to DCA Since 2000, Reagan National has experienced domestic growth of 46%, while Dulles has declined 8% Source: MWAA Air Traffic Statistics; Internal Projections #### Dulles Airport Is a Powerful Economic Engine For the Commonwealth #### **Economic Impact of Dulles Airport** | Virginia Jobs | | Virginia Labor Income | | Virginia State & Local
Taxes | |---------------|------------------------------|-----------------------|------------------------------|---------------------------------| | Direct | Direct, Indirect,
Induced | Direct | Direct, Indirect,
Induced | Direct | | 85,126 | 146,122 | \$3.0 B | \$5.9 B | \$612.9 M | #### Passenger Spending from Dulles Airport Passengers Totals Over \$3 B for Virginia Annually | Annual IAD Passenger Spending in VA | | | | | |-------------------------------------|-----------|--|--|--| | Lodging | \$1.3 B | | | | | Rental Car | \$698.7 M | | | | | Food | \$411.5 M | | | | | Retail | \$351.7 M | | | | | Entertainment | \$284.7 M | | | | | Taxi | \$275.4 M | | | | | Total Spending | \$3.4 B | | | | ### Flights Between Dulles and Commonwealth Airports Are In Decline | From | То | 2007 | 2015 | % Change | |----------------------------------|----------------------|--------|--------|----------| | Dulles | Other VA Airports | 6,793 | 4,840 | -29% | | Norfolk | Dulles | 2,204 | 1,566 | -29% | | Richmond | Dulles | 1,452 | 1,054 | -27% | | Charlottesville | Dulles | 1,466 | 1,010 | -31% | | Shenandoah | Dulles | 990 | 939 | -5% | | Roanoke | Dulles | 1,074 | 603 | -44% | | Total Flights Between D Airports | ulles & Commonwealth | 13,979 | 10,012 | -28% | Flights Between Dulles and Commonwealth Airports Have Declined Almost 30% in the Last 8 Years # Reagan National and BWI Have Overtaken Dulles's Regional Market Share The regional leader 5 years ago, Dulles now serves fewer passengers than DCA and BWI ### Dulles's Dominant Carrier Has Seen A 13% Decline in Enplanements Since 2010 Market Share of Enplaned Commercial Passengers (Jan-Nov 2015) Annual United Enplanements at IAD (Millions) #### United Is Vital to Virginia ### VA Airport Departures (October 2015) | VA Airport | Total
Departures | United
Departures | % United | |-----------------|---------------------|----------------------|----------| | Richmond | 2,054 | 422 | 21% | | Norfolk | 1,688 | 383 | 23% | | Charlottesville | 554 | 91 | 16% | | Roanoke | 538 | 70 | 13% | | Shenandoah | 79 | 79 | 100% | | Total | 4,913 | 1,045 | 21% | United serves 87% of Dulles's North American destinations – including 68% of them exclusively United accounts for over 20% of Other Commonwealth Airport Departures Declining Passenger Activity, Coupled With \$5 B Capital Investment, Raised Dulles's Cost Per Enplanement to One of The Highest in the Nation MWAA Sources: 2016 Budget, Office of Finance BWI Source: 2016 MDOT MAA Budget CLT Source: 2014 Annual Report 2014 ROAC: 2014 Report of the Airport Consultant CPE = Total Airport Charges to Airlines # of Enplaned Passengers # The Loss of United's Hub at Dulles Could Cost Virginia \$400 M Annually - United's connecting enplanements account for 33% of Dulles's total enplanements - If United moves its hub from Dulles resulting in a conservative 10% loss in passenger activity – the impact would be significant: | | Curren
Economic lı | | tential Annual
ost Revenue | |---------------------|-----------------------|-------------|-------------------------------| | State & Local Taxes | \$ 612.9 | million 10% | \$
61 million | | Passenger Spending | \$ 3.4 | billion 10% | \$
340 million | | Total | \$ 4.0 I | billion 10% | \$
401 million | - Additional impacts to the airport and community may include: - Lost service to the 53 markets served exclusively by United - Increased cost for other airlines - Loss of Dulles's status as an international gateway, as international carriers who have historically relied on United's connecting passengers shift service to other hubs ### Support from Virginia Will Help Gain United's Commitment and Ensure Dulles's Future 2015: Short-Term Agreement 2017 – 2018: Continued CPE Management 2018 – 2024: Long-Term Security - Concerned about high costs at Dulles, United agreed to a three-year Use & Lease Agreement, which expires at the end of 2017 - The Commonwealth's investment, coupled with actions MWAA has taken to reduce CPE, would directly lower fees charged to United, as well as all other airlines serving IAD, in 2017 and 2018 - Airlines, including United, make a renewed financial commitment to guarantee use of gates, hold rooms, and ticket counters in the form of a longer-term Use & Lease Agreement Funding from Virginia is critical to lowering costs and securing United's long-term commitment # MWAA's Bond Ratings Consider Dulles's CPE and Activity Levels #### "The authority reported a \$26.55 CPE at IAD in 2014, nearly \$2 below forecast for the second consecutive year, and CPE is now expected to remain at or below this level AAthrough 2020 as a result of MWAA's new Airport Use and Lease Agreement." **Fitch** (6/18/15) "Should enplanements fall short of forecast or management not be able to contain expenses, CPE could rise to levels inconsistent with the current rating, especially at **Dulles International.**" AA-"Credit Risks: A high cost structure, with cost per enplanement at \$11.26 for National and S&P \$26.55 for Dulles for 2014, and high debt levels at approximately \$230 per enplanement." (6/19/15)"Aggregate CPE remains high at nearly \$19 per enplanement (averaged between both airports) primarily due to high leverage, though lower than previously forecasted." "The A1 rating is based on our expectation that the local economy will continue to generate enplanement growth to offset high CPE and maintain improved forecasted Δ1 DSCRs over the next five years. MWAA has outperformed its recent forecasts with Moody's respect to DSCR and CPE and we believe MWAA is likely to meet or outperform current (6/20/15)financial projections due to its conservative financial management and budgeting." "Strong, conservative management of airport operations and careful long-term capital planning has been repeatedly revised and adapted by airport management in response to changes in the airline industry." ### Investing to Lower Dulles's Cost Per Enplanement Improves Virginia's Competitive Position reaganairport